REPORTS ANALYSIS REFERRAL DATE: November 13, 2003 ANALYST: Camilla Reminsky I. COMMITTEE: Cynthia McKinney for Congress C00256354 Elyria Mackie, Treasurer PO Box 371125 Decatur, GA 30037 II. RELEVANT STATUTE: 2 U.S.C 441a 11 CFR 110.1(b), 110.2(b) III. BACKGROUND: Receipt of Excessive Contributions Cynthia McKinney for Congress ("the Committee") received excessive contributions from eighty-four (84) individuals, thirteen (13) non-party multi-candidate political committees, and two (2) candidate committees totaling \$106,425. Attachment #2 provides a complete listing of the contributions in question. A total of \$67,925 of the excessive contributions came from eighty (80) individuals, \$27,500 of the excessive contributions came from thirteen (13) non-party multi-candidate political committees, and \$11,000 of the excessive contributions came from two (2) candidate committees. A total of \$43,200 was designated to the 2002 Primary Election, in which the candidate participated. A total of \$63,225 was designated to the 2002 General Election, in which the candidate did not participate. Since the candidate lost the 2002 Primary Election and was not participating in the 2002 General Election, the general election contributions became excessive. The Committee was required to refund or redesignate these 2002 General Election contributions within 60 days of the 2002 Primary Election date of August 20, 2002. However, the contributions in question were neither refunded nor redesignated. On October 16, 2002, the Committee filed a 2002 October Quarterly Report (Microfilm #22992246097) that failed to disclose the refund or redesignation of \$168,943.78 in contributions accepted for the 2002 General Election for the entire cycle to date. This included \$113,768.78 in general election contributions accepted during the October Quarterly reporting period. On January 31, 2003, the Committee filed a 2002 Year-End Report, (Microfilm #23990308286) which disclosed one (1) contribution of \$1,000 from an individual designated to the Primary Election (year of election not provided). On February 4, 2003, a Request for Additional Information (RFAI) referencing the 2002 October Quarterly Report was sent by RAD to the Committee (Microfilm #23037972640). The RFAI noted the Committee's receipt of excessive contributions for the primary election and requested that the committee amend its report to reflect any reattributions and redesignations received within 60 days after receipt of the contributions and refund any remaining excessive amounts. The RFAI also requested that the Committee refund all of the general election contributions since the candidate would not be participating in that election. On February 27, 2003, a Second Notice (Microfilm #23038000629) referencing the aforementioned report was sent by RAD to the Committee stating their failure to respond to the initial RFAI. On February 15, 2003, the Committee filed an amendment to the 2002 12-Day Pre-Primary Report (Microfilm #23990405127), in which the election year designation for all receipts, transfers out and refunds from the original report were changed from 2002 to 2004. No explanation was provided as to why the election year designations were changed. They were not reported as redesignations and no photocopies of redesignation letters were included. Contributors receiving refunds for the 2004 election year had no 2004 contributions reported. Also, the two (2) committee contributions with 2004 designations (AFL/CIO and Intl Union of Operating Engrs) were reported as 2002 contributions by the contributing committees. Therefore, the contributions and refunds designated for the 2004 elections have been included as being designated for the 2002 elections. On March 19, 2003, the Committee filed an amendment to the 2002 October Quarterly Report (Microfilm #23990558265). The amendment changed the election designation for two-hundred and one (201) contributions totaling \$101,668.78 from the 2002 General Election to the 2002 Primary Election. A total of \$5,800 in contributions remained designated to the 2002 General Election. Five (5) contributions totaling \$3,400 were reported as designated to the 2002 General Election on the original 2002 October Quarterly Report, but were left out of this amendment. No explanation was provided with this amendment as to why these changes occurred. This amendment left a total of \$63,225 designated to the General Election, and increased the amount of excessive contributions designated to the Primary Election to \$42,200. On March 24, 2003, the Commission received a letter from the Committee (dated March 17, 2003) stating that they had refunded thirty-nine (39) primary and general election excessive contributions totaling \$31,180. Photocopies of the refund checks were included. The letter also stated that the Committee had corrected thirty-two (32) ¹ The following contribution had been listed as a memo entry on the original 2002 October Quarterly Report as a redesignation to the 2002 General Election, but did not appear on the Amended October Quarterly Report, dated March 19, 2003 Laura A Carroll, \$1,000 on August 15, 2002 contributions previously reported as designated to the 2002 General Election that should have been designated to the 2002 Primary Election. The letter does not identify which contributions had been entered in error. (Microfilm #23038021251). On March 30, 2003, the Committee filed an amendment to the 2002 Year-End Report (Microfilm #23990623309) that disclosed the one (1) contribution of \$1,000 from an individual as now designated to the 2002 Primary Election. The excessive contributions designated to the 2002 Primary Election increased to \$43,200. On March 31, 2003, a RAD Analyst called Mr. Elyria Mackie, the Committee's treasurer. The Analyst informed Mr. Mackie that the amendments the Committee sent did not address all of the excessive contributions. Mr. Mackie told the Analyst that the Committee is currently pursuing a lawsuit debating the validity of the results of the 2002 Primary Election, and as such does not consider the primary election decided. Therefore, the Committee debates whether they should have to refund the general election contributions. The Analyst advised Mr. Mackie to write to the Commission and ask for an Advisory Opinion on the matter. Mr. Mackie said that he would look into doing so, and would inform the Analyst of his decision on Wednesday (April 2, 2003). The Analyst did not receive another call from Mr. Mackie. (Attachment #3) On April 15, 2003, the Committee filed a 2003 April Quarterly Report (Microfilm #23990757886) that did not include refunds on Schedule B for which the Committee had previously provided copies of the checks (see correspondence dated March 24, 2003). The Committee instead listed on Schedule D debts of \$32,080, including the \$31,180 in refunds previously reported. Included in the debts was \$5,180 in refunds to fourteen (14) individuals for contributions that did not appear excessive based on what the Committee had previously disclosed. On April 17, 2003, a RAD Analyst called Mr. Elyria Mackie to inquire as to why copies of refund checks had been sent to the Commission, but were not reported as disbursements on the Committee's 2003 April Quarterly Report. Mr. Mackie told the Analyst that the checks had been written and signed, but the Committee did not send them to the contributors because of the Committee's cash situation and on the advice of the Committee's attorney. The Analyst also asked Mr. Mackie if the refunds for excessive 2002 Primary Election contributions had been sent. Mr. Mackie said that he had no knowledge as to which refund checks had been sent, and which ones had not, as this had occurred during tax season. He said that he would look over the reports over the weekend, and would phone the Analyst on Monday, April 21 to let the Analyst know what he had discovered. Mr. Mackie did not call the Analyst back. (Attachment #4) On April 22, 2003, an RFAI was sent to the Committee by RAD referencing the Amended 2002 October Quarterly Report dated March 24, 2003 (Microfilm #23038060268). The RFAI requested that the Committee clarify the discrepancy between the 2002 October Quarterly Amendment, received March 24, 2003, which included copies of refund checks, and the lack of the disbursement of said refunds on the 2003 April Quarterly Report (Microfilm #23990757886). On May 15, 2003, a Second Notice referencing the aforementioned report was sent by RAD to the Committee stating their failure to respond to the initial RFAI (Microfilm #23038082567). On April 22, 2003, a second RFAI (Microfilm #23038060271) was sent to the Committee by RAD referencing the Amended 2002 October Quarterly Report, dated March 19, 2003. This RFAI noted the Committee's receipt of additional excessive contributions totaling \$18,250 from nineteen (19) individuals and one (1) non-party multi-candidate political committee for the 2002 Primary Election, and requested that the Committee amend its report to reflect any reattributions and redesignations received within 60 days after receipt of the contributions and refund any remaining excessive amounts. On May 15, 2003, a Second Notice (Microfilm #23038070663) referencing the aforementioned report was sent by RAD to the Committee stating their failure to respond to the initial RFAI. On June 13, 2003, an Informational Notice referencing the Amended 2002 Year-End Report (Microfilm #23038104107) was sent by RAD to the Committee, which noted the receipt of a 2002 Primary Election contribution after the 2002 Primary Election, with the Committee having no net debts outstanding. The notice requested that the Committee either amend its filing, if the contribution was recorded incorrectly, or refund the contribution. On June 17, 2003, an RFAI referencing the 2002 12-Day Pre-Primary Report (Microfilm #23038104449) was sent by RAD to the Committee. The RFAI
noted the Committee's incorrect reporting of redesignations for all transactions in the report, and requested that the Committee file an amendment to correct the error. On July 10, 2003, a Second Notice (Microfilm #23038124630) referencing the aforementioned report was sent by RAD to the Committee stating their failure to respond to the initial RFAI. On June 19, 2003, the Committee's attorney, Ms. Dana Harrell, faxed the Analyst a letter detailing the legal issues being faced by the Committee. Ms. Harrell states that due to the lawsuit, the 2002 Primary Election cannot be considered a closed matter. The letter does not specifically address the excessive contributions (Attachment #5). On June 23, 2003, the Analyst attempted to call Ms. Harrell, and left a message requesting a call back regarding the document recently faxed to the Analyst. On June 25, 2003, Ms. Harrell called the Analyst and requested that the faxed document not be placed on the public record due to the legal matters discussed therein. She asked that it be taken as a response to the Analyst's letters, however. (Attachment #6). On June 25, 2003, the Analyst called Dana Harrell back and informed Ms. Harrell that the letter faxed to the Commission did not adequately address the excessive LA contributions. Ms. Harrell stated that the excessive contributions would be addressed by the treasurer. (Attachment #7). On July 16, 2003, a letter (Microfilm #23038134381) from Ms. Dana Harrell was received by the Commission. In the letter, she referred to a letter from Mr. Elyria Mackie, the Treasurer, which the Commission never received. She also referred to her own letter, received by the Commission via fax transmission on June 19, 2003. She asked that the Committee be able to set aside contributions and expenditures resulting from the legal issues being faced by the Committee so that these costs would not be considered contributions and expenditures under the Act. On October 25, 2003, the Committee filed a 2003 October Quarterly Report (Microfilm #23992213871). The report disclosed eleven (11) refunds of contributions from individuals totaling \$10,999. The refunds were all dated July 24, 2003 and were reported as follows: | Mr. Javad Asgari | \$1,000 | Primary | |----------------------|---------|--------------| | Mrs. Laura Carroll | \$1,000 | 2004 Primary | | Mr. Marcus Carroll | \$1,000 | Primary | | Mr. Gerald Edwards | \$1,000 | Primary | | Mrs. Jada Edwards | \$1,000 | Primary | | Adnan Khan | \$1,000 | Primary | | Nasreen Khan | \$ 999 | Primary | | Ms. Aisha J. Morrell | \$1,000 | Primary | | Ali R. Nejad | \$1,000 | Primary | | Dr. Mahmoud A. Nimer | \$1,000 | Primary | | Mr. Laroy Williams | \$1,000 | Primary | | | | | To date, no further communications have been received from the Committee regarding this matter. #### FEDERAL ELECTION COMMISSION 2003-2004 INDEX OF SUPPORTING DOCUMENTS - (E) PAGE CANDIDATE/COMMITTEE/DOCUMENT # OF IMAGE OFFICE SOUGHT **PARTY** DISBURSEMENTS **RECEIPTS COVERAGE DATES** PAGES LOCATION TYPE OF FILER MCKINNEY, CYNTHIA HOUSE 04 **DEMOCRATIC PARTY GEORGIA** 2004 ELECTION ID# H2GA11016 1. STATEMENT OF CANDIDATE 2003 DISAVOWAL NOTICE 280CT03 2 23FEC/823/2947 2. PRINCIPAL CAMPAIGN COMMITTEE HOUSE CYNTHIA MCKINNEY FOR CONGRESS ID #C00256354 2003 REQUEST FOR ADDITIONAL INFORMATION 3 23FEC/813/3663 15JUL03 MISCELLANEOUS REPORT 16JUL03 2 23FEC/813/4381 APRIL QUARTERLY 662 18,024 1JAN03 -31MAR03 26 23F99/075/7886 APRIL QUARTERLY - AMENDMENT 1JAN03 -31MAR03 23 23F99/216/4990 16,724 657 REQUEST FOR ADDITIONAL INFORMATION 1JAN03 -31MAR03 2 23FEC/820/1513 JULY QUARTERLY 206 5,225 1APR03 -30JUN03 22 23F99/141/4988 23 23F99/216/6825 JULY QUARTERLY - AMENDMENT 1APR03 -30JUN03 206 5,227 REQUEST FOR ADDITIONAL INFORMATION 1APR03 -30JUN03 2 23FEC/820/1511 OCTOBER QUARTERLY 0 25,304 1JUL03 -30SEP03 27 23F99/221/3871 **TOTAL** 863 47,255 130 TOTAL PAGES 3 AUTHORIZED COMMITTEES 4. JOINT FUNDRAISING COMMITTEES AUTHORIZED BY THE CAMPAIGN THE FOLLOWING INFORMATION IS AS REPORTED BY PARTY AND NON-PARTY COMMITTEES OR OTHER FILERS OUTSIDE THE CAMPAIGN Ç NON-PARTY AND OTHER COMMITTEES Ø EXPENDITURES ON BEHALF OF CONTRIBUTIONS TO TRANSPORT WORKERS UNION POLITICAL CONTRIBUTIONS COMMITTEE ID# C00008268 NON-PARTY QUALIFIED TRANSPORT WORKERS UNION OF AMERICA 2003 MARCH MONTHLY 10FEB03 23F99/057/280 6. PARTY COMMITTEE TRANSACTIONS COMMUNICATION COST TRANSACTIONS CONTRIBUTIONS TO EXPENDITURES ON BEHALF OF COMMUNICATION COSTS ON BEHALF OF 1,000- COMMUNICATION COSTS AGAINST 8. DELEGATE COMMITTEE REPORTS M RECEIPTS **DISBURSEMENTS** 9. UNAUTHORIZED SINGLE CANDIDATE COMMITTEE REPORTS All reports reviewed. Cash on Hand as of 9/30/2003: -\$29,332 Debts and Obligations owed to the Committee: \$0.00 Debts and Obligations owed by the Committee: \$32,080 ł FEDERAL ELECTION COMMISSION 2001-2002 E INDEX OF SUPPORTING DOCUMENTS - (E) PAGE 1 | CANDIDATE/COMMITTEE/DOCUMENT | OFFICE SOUGHT | PARTY | REĈEIPTŜ | DISBURSEMENTS | COVERAGE DATES | # OF IMAGE PAGES LOCATION | |---|--------------------|-------------|----------|---------------------------------|-------------------|--------------------------------------| | | | | | | | TYPE OF FILER | | | | | | | | | | MCKINNEY, CYNTHIA A 1. STATEMENT OF CANDIDATE | HOUSE 04 DI | EMOCRATIC P | ARTY | GEORGIA | 2004 ELE | CTION ID# H2GA11016 | | 2001 DISAVOWAL NOTICE | | | | | 25SEP01 | 4 21FEC/731/4508
2 22FEC/786/3498 | | 2002 STATEMENT OF CAND 2. PRINCIPAL CAMPAIGN COMM | | | | | 11N0V02 | 2 22FEC/786/3498 | | CYNTHIA MCKINNEY FOR CONG | RESS | | | | ID #C00256354 | HOUSE | | 2004 MID VEAD DEDOOT | | | 73,031 | 52,074 | 1JAN01 -30JUN0 | 1 57 21F99/037/0569 | | MID-YEAR REPORT | - AMENDM | ENT | 73.031 | 52.074 | 1JAN01 -30JUN0 | | | MID-YEAR REPORT | - AMENDM | ENT | 73,031 | 52,145
46,203
-
46,203 | 1JAN01 -30JUN0 | 1 57 22F99/011/0870 | | YEAR-END | | | 113,440 | 46.203 | 1JUL01 -31DEC0 | | | YEAR-END | - AMENDM | ENT | - | • | 1JUL01 -31DEC0 | | | YEAR-END | - AMENDM | FNT | 115,940 | 46.203 | 1JUL01 -31DEC0 | | | | IONAL INFORMATION | | , | .0,200 | 1JUL01 -31DEC0 | | | | IONAL INFORMATION | SND | | | 1JUL01 -31DEC0 | | | 2002 48 HOUR CONTRIBUT | | 2110 | | | 2AUG02 | 3 22F99/151/3107 | | 48 HOUR CONTRIBUT | | | | | 7AUG02 | 2 22F99/152/7019 | | 48 HOUR CONTRIBUT | | | | • | 12AUG02 | 2 22F99/155/8515 | | 48 HOUR CONTRIBUT | | | | | 14AUG02 | 3 22F99/156/7744 | | 48 HOUR CONTRIBUT | | | | | 15AUG02 | 4 22F99/159/8170 | | | | | | | | | | 48 HOUR CONTRIBUT | TON NOTICE | | 60 040 | 39,677 | 4 144400 044400 | | | APRIL QUARTERLY | AMENDA | ENT | | | 4 IANO2 - 3 IMARU | 2 67 22599101012033 | | AFRIL QUARIERLI | - AMENUM | ENI | 62,368 | 39,757 | 1JAN02 -31MAR0 | | | | - AMENDM | ENI | 62,718 | 39,757 | 1JAN02 -31MAR0 | | | | IONAL INFORMATION | | | | 1JAN02 -31MAR0 | | | | TIONAL INFORMATION | 2ND | | | 1JAN02 -31MAR0 | | | JULY QUARTERLY | | | 262,652 | 77,845
77,895
400,641 | 1APR02 -30JUN0 | | | JULY QUARTERLY | - AMENDM | ENT | 269,047 | 77,895 | 1APR02 -30JUN0 | | | PRE-PRIMARY | | | 78,604 | 400,641 | | | | THE PRIMARY | - AMENDM | ENT | 129,938 | 402,049 | 1JUL02 -31JUL0 | | | | TIONAL INFORMATION | | | | 1JUL02 -31JUL0 | 2 4 22FEC/773/1478 | | REQUEST FOR ADDIT | TIONAL INFORMATION | 2ND | | | 1JUL02 -31JUL0 | | | REQUEST FOR ADDIT | TIONAL INFORMATION | | | | 1JUL02 -31JUL0 | 2 2 23FEC/797/2671 | | | TIONAL INFORMATION | | | | 1JUL02 -31JUL0 | 2 3 23FEC/810/4449 | | REQUEST FOR ADDIT | TIONAL INFORMATION | 2ND | | | 1JUL02 -31JUL0 | 2 4 23FEC/812/4630 | | OCTOBER QUARTERLY | | | 279,104 | 325,772 | 1AUG02 -30SEP0 | | | OCTOBER QUARTERLY | | ENT | 300,719 | 409,328 | 1AUG02 -30SEP0 | 2 223 23F99/055/8265 | | OCTOBER QUARTERLY | | | , . | 409,328 | 1AUG02 -30SEP0 | | | | TIONAL INFORMATION | • | | | 1AUG02 -30SEP0 | | | | TIONAL INFORMATION | 2ND | | | 1AUG02 -30SEP0 | | | | TIONAL INFORMATION | = | | | 1AUG02 -30SEP0 | | | | | | | | | | 2001-2002 CAN TE INDEX OF SUPPORTING DOCUMENTS, - (E) PAGE 2 | CANDIDATE/COMMITTEE/DOCUMENT | T
OFFICE SOUGHT | PARTY | RECEIPTS | DISBURSEMENTS | COVERAGE DATES | # OF IMAGE
PAGES LOCATION
TYPE OF FILER | |--|--|------------------|----------------|------------------|--|--| | REQUEST FOR ADD: REQUEST FOR ADD: REQUEST FOR ADD: REQUEST FOR ADD: YEAR-END YEAR-END REQUEST FOR ADD: REQUEST FOR ADD: REQUEST FOR ADD: | ITIONAL INFORMATION ITIONAL INFORMATION ITIONAL INFORMATION ITIONAL INFORMATION - AMENDME ITIONAL INFORMATION ITIONAL INFORMATION ITIONAL INFORMATION ORMATIONAL NOTICE | 2ND
2ND
NT | 2,228
2,228 | 51,269
51,134 | 1AUG02 -30SEP02
1AUG02 -30SEP02
1AUG02 -30SEP02
1AUG02 -30SEP02
1AUG02 -30SEP02
10CT02 -31DEC02
10CT02 -31DEC02
10CT02 -31DEC02
10CT02 -31DEC02
10CT02 -31DEC02 | 7 23FEC/806/0271
6 23FEC/807/0663
7 23FEC/808/2567
4 23FEC/808/2574
25 23F99/030/8286
24 23F99/062/3309
3 23FEC/799/2648
4 23FEC/801/2080 | | TOTAL | | | 953,621 | 1,078,511 | | 1671 TOTAL PAGES | ^{3.} AUTHORIZED COMMITTEES 5044125068 ^{4.} JOINT FUNDRAISING COMMITTEES AUTHORIZED BY THE CAMPAIGN | | | | Election | | | Excessiv | e Amount | |-------------------------------------|----------------------|----------------|--------------------|--------------|-------------------------------------|----------|-------------| | Contributor | Date |
<u>Amount</u> | Designation | Note | Subsequent Action | Primary | | | Individuals | | | | | | | | | Abdelilah, Nina | 10/12/01 | \$1,250 | 2002 P | | Redesignated \$250 to General | | \$250 | | Abdur-Rahım, Julius | 06/27/02 | \$2,000 | 2002 P | | Redesignated \$1000 to General | | \$1,000 | | 7 to day 1 tariiri, o dildo | 00/21/02 | Ψ2,000 | 2002. | | 1 todoolgridiou \$ 1000 to Corioral | | Ψ1,000 | | Abdur-Rahim, William | 06/26/02 | \$2,000 | 2002 P | | Redesignated \$1000 to General | | \$1,000 | | Adaya, Amina | 08/05/02 | \$1,000 | 2002 P | | | | | | Adaya, Amina | 08/12/02 | | | | | \$1,000 | | | | | | | | | | | | Ahmed, A m | 08/13/02 | | | | | 04.000 | | | Ahmed, A M | 08/15/02 | \$1,000 | 2002 P | | | \$1,000 | | | Akkad, Moustapha | 06/08/02 | \$2,000 | 2002 P | - | Redesignated \$1000 to General | | \$1,000 | | Akkad, Moustapha | 08/18/02 | | | | | \$500 | | | | | | | | | | | | Alamoudi, Abdurahman | 09/11/01 | \$2,000 | 2002 P | - | Redesignated \$1000 to General | | \$1,000 | | Al-Hassan, Ahmad | 08/01/02 | \$700 | 2002 G | | | | \$700 | | Al-Hassan, Ahmad | 08/01/02 | | | | | | | | | | | | | | | | | Ali, Hyder | 10/25/01 | \$750
\$250 | | | | | | | Alı, Hyder
Alı, Hyder | 10/25/01
06/24/02 | \$250
\$500 | | | Redesignated to General | | \$500 | | in, riyaci | 00/24/02 | 4000 | 20021 | | 1 todosignatou to Concrai | | ΨΟΟΟ | | Anwar, Rehan | 05/07/02 | \$2,000 | 2002 P | | Redesignated \$1000 to General | | \$1,000 | | Acces America | 00/00/00 | 62.000 | 2002 D | | Dodosianatod \$4000 to Consell | | £4 000 | | Asgari, Ameneh | 06/26/02 | \$2,000 | 2002 P | | Redesignated \$1000 to General | | \$1,000 | | Asgarı, Javad | 06/26/02 | \$2,000 | 2002 P | | Redesignated \$1000 to General | | \$1,000 | | Asgarı, Javad | 07/24/03 | -\$1,000 | 2002 P | 1 | | | | | Danakat Adul | 04/05/04 | 64 000 | 2002 D | | | | <u> </u> | | Barakat, Adıl
Barakat, Adıl | 04/05/01
03/07/02 | | | | Redesignated \$100 to General | | \$100 | | Darakat, Adm | 00/01/02 | V100 | 20021 | | reactignated who to contrain | | V100 | | Blythe, Jr., Richard | 08/16/02 | \$1,500 | 2002 P | | | \$500 | | | Carroll, Laura A | 08/15/02 | \$2,000 | 2002 P | - | | \$1,000 | | | Carroll, Laura A | 07/24/03 | | | 1 | | \$1,000 | | | | | 7.,000 | | | | | | | Carroll, Marcus E | 08/15/02 | | | | | | | | Carroll, Marcus E | 08/15/02 | | | | | \$2,000 | | | Carroll, Marcus E | 07/24/03 | -\$1,000 | 2002 P | 1 | | | | | Chaudhary, Mohammad | 05/17/02 | \$100 | 2002 P | | | | | | Chaudhary, Mohammad | 06/29/02 | \$1,000 | 2002 P | | Redesignated \$100 to General | | \$100 | | Chehabi, Hazem H | 06/05/02 | \$1,000 | 2002 P | <u> </u> | | | | | Chehabi, Hazem H | 08/12/02 | | | | | \$1,000 | | | Chehabi, Hazem H | 08/17/02 | | | | | \$1,000 | | | Deard Novelder | 00/07/00 | 0050 | 0000 5 | | | | | | Daoud, Nouraldine Daoud, Nouraldine | 06/07/02
08/15/02 | | | ļ | | \$250 | | | שמטעט, וזיטעומועווופ | 100/10/02 | \$1,000 | 2002 F | <u> </u> | L | ゆとむし | l | | | | | Election | · · · · · | | Excessiv | e Amount | |------------------------|-------------|---------------|--------------------|--------------|---|--------------|---| | <u>Contributor</u> | <u>Date</u> | <u>Amount</u> | <u>Designation</u> | Note | Subsequent Action | Primary | General | | Desouki, Mohammed | 01/12/02 | \$250 | 2002 G | | | \$250 | | | Dosodki, Mondiminod | 0 17 12/02 | \$250 | 2002 0 | | | V 255 | | | Edwards, Gerald | 08/15/02 | \$1,000 | 2002 P | | | | *************************************** | | Edwards, Gerald | 08/15/02 | \$1,000 | 2002 P | | | \$1,000 | | | Edwards, Gerald | 07/24/03 | -\$1,000 | 2002 P | 1 | | | | | Edwards, Jada | 08/15/02 | \$1,000 | 2002 P | | | | | | Edwards, Jada | 08/15/02 | \$2,000 | 2002 P | | | \$2,000 | | | Edwards, Jada | 07/24/03 | -\$1,000 | 2002 P | 1 | | | | | El-Ahmad, Khaled | 08/16/02 | \$1,100 | 2002 P | | | \$100 | <u> </u> | | | | | | | | | 04.000 | | El-Batool, Nafees | 06/08/02 | \$2,000 | 2002 P | | Redes \$1000 to General (6/26/0 | 2)
 | \$1,000 | | Essaylı, Hassan | 03/13/01 | \$1,000 | 2002 P | | Redesignated \$500 to General | | \$500 | | Fadel, H E | 02/13/02 | \$1,000 | 2002 P | | Redesignated to General | | \$1,000 | | | | | | | | | | | Fareed, Atıf | 09/11/01 | | | | | | | | Fareed, Atıf | 08/01/02 | \$500 | 2002 P | | *************************************** | \$500 | | | Farogi, Musharaf A | 06/29/02 | \$1,000 | 2002 P | | | | | | Faroqi, Musharaf A | 08/11/02 | \$250 | 2002 P | | | \$250 | | | | | | | | | - | | | Ghosheh, Ribhi | 06/08/02 | | | | | | # 500 | | Ghosheh, Ribhi | 06/08/02 | \$500 | 2002 P | | Redesignated to General | | \$500 | | Hage, George | 10/25/01 | \$1,000 | 2002 P | | | | | | Hage, George | 10/25/01 | | | | Redesignated to General | | \$1,000 | | | 00/00/00 | 00.000 | 0000 B | ļ | D. d | | £4.000 | | Hamoui, M Nazır | 06/29/02 | \$2,000 | 2002 P | | Redesignated \$1000 to General | | \$1,000 | | Hamza, M H | 08/01/02 | \$1,000 | 2002 P | | | | | | Hamza, M h | 08/07/02 | | | | | \$100 | | | Hag, Mahmud | 04/18/02 | \$2,000 | 2002 P | | Redes \$1000 to General (06/12/ | (02) | \$1,000 | | i iaq, Marimuu | 04/10/02 | Ψ2,000 | 20021 | | Tredes \$1000 to General (00/12/ | | Ψ1,000 | | Haque, Tarique | 03/29/02 | \$2,000 | 2002 P | | Redesignated \$1000 to General | | \$1,000 | | Hassan, Aliya G | 05/09/02 | \$2,000 | 2002 P | | Redesignated \$1000 to General | | \$1,000 | | | | | | | | | | | Herman, Edward S | 08/08/02 | | | | | 21.222 | | | Herman, Edward S | 08/15/02 | \$1,000 | 2002 P | | | \$1,000 | | | Hosseinnejad, M | 06/26/02 | \$2,000 | 2002 P | | Redesignated \$1000 to General | | \$1,000 | | Hussain, Iftekhar | 04/18/02 | \$2,000 | 2002 P | | Redesignated \$1000 to General | | \$1,000 | | i iussaiii, iitekilai | 04/ 10/02 | Ψ2,000 | 2002 F | <u> </u> | Tredesignated #1000 to General | | \$1,000 | | Jadallah, Kathleen Ann | 08/13/02 | | | | | | | | Jadallah, Kathleen Ann | 08/17/02 | \$1,000 | 2002 P | | | \$1,000 | | | James, Rodney N | 08/13/02 | \$1,500 | 2002 P | + | | \$500 | | | | | | Election | | | <u>Excessiv</u> | | |--------------------------------------|----------------------|---------------|--------------------|------|--------------------------------|-----------------|----------------| | <u>Contributor</u> | <u>Date</u> | <u>Amount</u> | <u>Designation</u> | Note | Subsequent Action | <u>Primary</u> | <u>General</u> | | Jandalı, Imad N | 06/29/02 | \$2,000 | 2002 P | | Redesignated \$1000 to General | | \$1,000 | | | | | | | | | | | Jennings, Christy S | 08/13/02 | \$1,500 | 2002 P | | | \$500 | | | Kalla, Yunus | 05/24/02 | \$500 | 2002 G | | | | \$500 | | Khan, Adnan | 10/25/01 | \$1,000 | 2002 P | | | | : | | Khan, Adnan | 06/10/02 | | | | Redesignated \$1000 to General | | \$1,000 | | Khan, Adnan | 07/15/02 | -\$1,000 | 2004 P | 2 | | | | | Khan, Adnan | 07/24/03 | -\$1,000 | 2002 P | 1 | | | | | Khan, Javed | 10/25/01 | \$500 | 2002 P | - | | | | | Khan, Javed | 10/25/01 | \$500 | 2002 P | | | | | | Khan, Javed | 06/24/02 | \$1,000 | 2002 P | | Redesignated to General | | \$1,000 | | Khan, Nasreen | 05/06/02 | \$2,000 | 2002 P | | Redesignated \$1000 to General | | \$1,000 | | Khan, Nasreen | 06/08/02 | | | | 3 | | | | Khan, Nasreen | 07/15/02 | | | 2 | | | | | Khan, Nasreen | 07/24/03 | | | 1 | | | | | Khan, Salahuddin | 05/06/02 | \$2,000 | 2002 P | | Redesignated \$1000 to General | | \$1,000 | | Kudaimi, Muhammed Mazen | 08/15/02 | \$1,000 | 2002 P | | | | | | Kudaimi, Muhammed Mazen | 08/15/02 | | | - | | | \$100 | | Rudalini, Munammed Mazen | 06/15/02 | \$100 | 2002 G | ļ | | | \$100 | | Laymoun, Samir | 10/25/01 | \$1,000 | 2002 P | | | | | | Laymoun, Samir | 06/27/02 | \$500 | 2002 P | | Redesignated to General | | \$500 | | Levett, Greg | 11/13/02 | \$1,000 | 2002 P | | (Made after Primary) | \$1,000 | | | | | | | | | | | | Maxie, Tremayne | 07/02/02 | \$1,025 | 2004 P | 3 | Redesignated \$25 to 2004 Gene | ral | \$25 | | Mohiuddın, Razı | 10/25/01 | \$1,000 | 2002 P | | | | | | Mohiuddın, Razı | 06/24/02 | \$1,000 | 2002 P | | Redesignated to General | | \$1,000 | | Mohiuddın, Tahseen | 10/25/01 | \$1,000 | 2002 P | | | | ···· | | Mohiuddin, Tahseen | 06/24/02 | | | | Redesignated to General | | \$1,000 | | Moore, Sabrina D | 08/14/02 | \$1,250 | 2002 P | | Redesignated \$250 to General | | \$250 | | | | | | | | | | | Morrell, Aisha J | 08/15/02 | | | ļ | | 64.000 | | | Morrell, Aisha J
Morrell, Aisha J | 08/15/02
07/24/03 | | | 1 | | \$1,000 | | | | | | | | | | | | Nejad, Ali | 06/26/02 | | | | Redesignated \$1000 to General | | \$1,000 | | Nejad, Ali | 07/24/03 | -\$1,000 | 2002 P | 1 | | | | | Nimer, Mahmoud A | 06/29/02 | \$3,000 | 2002 P | - | Redesignated \$1000 to General | | \$1,000 | | Nimer, Mahmoud A (Refund) | 07/15/02 | | | 2 | | | | | Nimer, Mahmoud A | 07/24/03 | | | 1 | | | | | Reheem, Linda E | 06/29/02 | \$2,000 | 2002 P | | Redesignated \$1000 to General | - | \$1,000 | | | | | Election | | | Excessiv | e Amount | |--------------------------------|--|---------------|--------------------|--|---------------------------|-----------------|--------------------| | <u>Contributor</u> | Date | <u>Amount</u> | Designation | Note | Subsequent Action | Primary | General | | Youness, Abdelhamid | 12/12/01 | \$250 | 2002 P | | | | | | Youness, Abdelhamid | 03/07/02 | \$500 | 2002 P | | | | | | Youness, Abdelhamid Y | 08/04/02 | \$250 | 2002 P | | | \$250 | | | Youness, Abdelhamid Y | 08/14/02 | \$1,000 | 2002 P | | | \$1,000 | | | | 1 | | | | | | | | Zaman, Qamar | 05/02/01 | \$500 | 2002 P | | | | | | Zaman, Qamar | 02/13/02 | \$500 | | | | | | | Zaman, Qamar | 08/12/02 | | | | | \$500 | | | | | , , , , , , | | | | \$25,200 |
\$42,725 | | | | | | | | | | | | | <u> </u> | | · | | | \$67,925 | | Non-Party Multi-Candidate Co | mmittage | <u> </u> | | | | | 407,020 | | Mon-Farty Multi-Candidate OC | /////////////////////////////////////// | ,
 | | | | | | | AFL/CIO Ct | 07/25/02 | \$2,500 | 2004 P | 3,4 | 4 | | | | AFL/CIO Ct | 07/25/02 | | | 3,4 | | | \$5,000 | | AI LOIO OI | 01123102 | \$5,000 | 2004 0 | 0,7 | | | ψ0,000 | | American Society of | | | | | | | | | Anesthesiologists | 04/05/01 | \$2,000 | 2002 P | | | } | | | American Society of | 04/03/01 | Ψ2,000 | 2002 F | | | | | | Anesthesiologists | 07/03/01 | \$1,000 | 2002 P | 5 | Pofunded (0/27/02) | | | | American Society of | 07/03/01 | \$1,000 | 2002 P | 3 | Refunded (9/27/02) | | | | Anesthesiologists | 02/20/02 | 64.000 | 2002.0 | | | | 64 000 | | Anestnesiologists | 03/29/02 | \$1,000 | 2002 G | | | | \$1,000 | | Assoc of Trial Lawyers of | | | | | | | | | America PAC | 04/05/04 | 64 000 | 2002 B | | | | | | | 04/05/01 | \$1,000 | 2002 P | | | | | | Assoc of Trial Lawyers of | 07/02/04 | 64 000 | 0000 D | | | | | | America PAC | 07/03/01 | \$1,000 | 2002 P | | | | | | Assoc of Trial Lawyers of | 44/00/04 | £2.000 | 0000 D | | D-6 d-d 64000 (0/07/00) | | | | America PAC | 11/06/01 | \$3,000 | 2002 P | - | Refunded \$1000 (9/27/02) | | | | Assoc of Trial Lawyers of | 00/05/00 | 64.000 | 0000 | | | | £4.000 | | America PAC | 06/05/02 | \$1,000 | 2002 G | | | | \$1,000 | | Dalama Diadamin | | | | | | | | | Boilermakers-Blacksmith Legis | 00/00/00 | 64.000 | 0000 | | | | £4.000 | | Education | 06/29/02 | \$1,000 | 2002 G | | | | \$1,000 | | Boilermakers-Blacksmith Legis | 00/07/00 | 04.000 | 0000 D | | | : | | | Education (Refund) | 09/27/02 | -\$1,000 | 2002 P | 6 | | | | | | 0.4/4.0/00 | 04.000 | 0000 5 | | | | | | Cwa-cope Pcc | 04/10/02 | | | | | | | | Cwa-cope Pcc | 05/06/02 | | | | | | | | Cwa-cope Pcc | 08/08/02 | | | | | | | | Cwa-cope Pcc | 08/10/02 | | | <u> </u> | | | | | Cwa-cope Pcc | 08/10/02 | \$500 | 2002 P | ļ <u>. </u> | | \$500 | | | latition of On the E | 05/04/01 | A=0- | 0000 | ļ | | | | | Intl Union of Operating Engrs | 05/04/01 | | | | | | * | | Intl Union of Operating Engrs | 12/28/01 | | | | | | | | Intl Union of Operating Engrs | 06/26/02 | | | <u> </u> | | | A | | Intl Union of Operating Engrs | 07/31/02 | \$500 | 2004 G | 4 | | - | \$500 | | Mankingto New Day | 04/05/01 | 00.000 | 0000 = | | D. 6 d . d (0/07/06) | | | | Machinists Non-Partisan Politi | 04/05/01 | | | 7 | Refunded (9/27/02) | | | | Machinists Non-Partisan Politi | 07/27/01 | | | 7 | Refunded (9/27/02) | | A= | | Machinists Non-Partisan Politi | 12/26/01 | \$5,000 | 2002 G | | | | \$5,000 | | | 1 | 1 | 1 | 1 | l | 1 | | | | | | Election | | | Excessiv | e Amount | |-------------------------------------|-------------|---------------|--------------------|----------|--------------------|----------|-----------| | <u>Contributor</u> | Date | <u>Amount</u> | Designation | Note | Subsequent Action | Primary | General | | Mr Douglas H Dority-United | | | | | | | | | Food and Comm Workers | 08/15/02 | \$5,000 | 2002 G | | | | \$5,000 | | | | | | | | | | | Natl Education Assoc PAC | 04/10/02 | \$1,000 | 2002 P | | | | | | Natl Education Assoc PAC | 06/25/02 | \$1,000 | 2002 P | | | | | | Natl Education Assoc PAC | 06/25/02 | \$1,000 | 2002 P | | | | | | Mr Robert F Chase-Natl | | | | i | | | | | Education Assn PAC | 08/01/02 | \$3,000 | 2002 P | | | \$1,000 | | | | | | | | | | | | PAC to the Future | 09/11/01 | \$5,000 | | | | | | | PAC to the Future | 08/10/02 | \$5,000 | 2002 P | | | \$5,000 | | | | | | | | | | | | Transport Workers Union | 05/16/01 | \$1,000 | | | | | | | Transport Workers Union | 08/31/01 | \$1,000 | | | | | | | Transport Workers Union | 08/13/02 | \$1,000 | | | | | | | Transport Workers Union | 08/13/02 | \$2,500 | 2002 P | | | \$500 | | | | | | | | | | | | UNITE Campaign Committee | 08/24/01 | \$500 | | | | | | | UNITE Campaign Committee | 03/29/02 | | | | | | \$1,000 | | UNITE Campaign Committee | 06/29/02 | \$1,000 | 2002 P | | Refunded (9/27/02) | | | | | | | | | | | | | Wachovia Ga Emp Pac #1 | 06/21/02 | \$1,000 | 2002 G | | | | \$1,000 | | Wachovia Ga Emp Pac #1 | 09/27/02 | -\$1,000 | 2002 P | 7 | | | | | | <u> </u> | | | | | \$7,000 | | | | | | | | | | \$27,500 | | | | l | | | | | | | Candidate Committees | | | | | | | | | Kilpatrick for U S Congress | 06/29/02 | \$1,000 | 2002 P | | | | | | Kilpatrick for U S Congress | 08/12/02 | \$5,000 | 2002 P | | | \$5,000 | | | Friends of Congresswoman | | | | | | | | | Kilpatrick | 08/13/02 | \$5,000 | 2002 P | | | \$5,000 | | | | | | | | | | | | Pastor for Arizona | 08/07/02 | \$1,000 | | | | | | | Pastor for Arizona 2002 | 08/12/02 | \$1,000 | 2002 P | ļ | | \$1,000 | | | | | | · | | | \$11,000 | | | | | | | | | | | | 1 These refunds were made mo | re than 60 | days afte | r receipt of | | | | | | the contribution. Therefore, the | se refunds | have not | been | | | | \$67,925 | | subtracted from the totals of exc | essive co | ntributions | | | | | \$27,500 | | 2 No 2004 Primary contributions | reported | for this inc | lividual. | | | | \$11,000 | | 3 These contributions were orig | inally disc | osed on th | ne 2002 12 | | | | \$106,425 | | Day Pre Primary report as contr | butions fo | r the 2002 | election | | | | | | cycle, but were later disclosed for | or the 200 | 4 election | cycle in an | | | | | | amendment filed February 15, 2 | 2003. | | | | | | | | 4 Reported as 2002 by contribute | tor. | | | | | \$25,200 | | | 5 Not excessive for 2002 Prima | ry | | | | | \$7,000 | | | 6 No 2002 Primary contributions | reported | for this co | mmittee. | <u> </u> | | \$11,000 | | | 7 Refund reported as 2002 Gen | eral by co | ntributor. | | | | \$43,200 | \$63,225 | | | _ | | • | 1 | 1 | | | Attachment 5 Page 1 ATTORNEY AT LAW. 1745 MARTIN LUTHUR KING JR. DRIVE ATLANTA, GEORGIA 30314 REPORTS ANALYSIS DIVINIQUO4) 522-1400 15AX: (404) 755-2327 2003 JUN 19 P 2: 52 ## FACSIMILE TRANSMISSION COVER SHEET | TO: | CAMILLA REMINSKY | | | |---|-------------------|-----------------------|---------| | SENT BY: | DANA HARRELL | · | ~~~ | | FAX NO.: | 202-219-3496 | DATE: | 6-19-03 | | NUMBER C | F PAGES INCLUDING | COVER SHEET: | .19 | | | Return Facsimile | Jumber (404) 755-2327 | • | | COMMENT | `
`S: | | | | | | | | | need divided to a bearing in | | | | | ** ************************************ | | | ···· | | | | | | | | | | | # IMPORTANT NOTICE This message is intended for the use of the individual or entity to which it is addressed, and may contain information that is privileged, confidential, and exempt from disclosure under applicable law. If the reader of this message is not the intended recipient, or the employee, or agent responsible for delivering the message to the intended recipient, vou are hereby notified that any dissemination, distribution, or copying of this communication is strictly prohibited. If you have received this transmission in error, please notify this office immediately and destroy the facsimile. IF YOU HAVE ANY QUESTIONS OR PROBLEMS RECEIVING THIS TRANSMISSION, PLEASE CALL (404) 522-1400 IMMEDIATELY. THANK YOU! A COMMIMIENT TO SERVE BY GOING ABOVE AND BEYOND 1745 MARTIN LUTHER KING JR, DRIVE ATLANTA, GEORGIA 30314 ANT: (404) 523-1400 4012: (404) 533-2327 2: 52 June 18, 2003 ## VIA FACSIMILE (202) 219-3496 Ms. Camilla Reminsky Federal Election Commission Campaign Finance Analyst Reports Analysis Division Washington, DC 20463 Re: Osburn v. Georgia, ct al CASE NO. 1:02CV2721-CAP Dear Ms. Reminsky: This letter is to inform you of the legal issues pertaining to the Democratic General Primary Election held on August 20, 2002 and the General Election held on November 5, 2002 involving Cynthia McKinney for Congress. Osburn v. Georgia was filed in US District Court in Atlanta, Georgia prior to the November General election and is currently under consideration. It alleges illegal behavior that violates the constitutional rights of the plaintiffs who are registered Democratic voters in the 4th Congressional District of Georgia. In addition, it alleges that the 1965 Voting Rights Act has been violated. As you may know, constitutional and Voting Rights Act violations require immediate remedy. Osburn seeks as remedy that both the General Primary Election of August 20, 2002 and the General Election of November 5, 2002 be considered void and run again. While granting Plaintiffs' motion to amend the complaint, the Judge in Osburn wrote "the court finds that the rights of voters and the interest of the public in the administration of the democratic process are interests of the highest order in our republic." Osburn could very well mean that the August 20, 2002 Democratic Primary Election would be rerun and so, too the November 5, 2002 General Election. Federal Election Commission Page Two Consequently, until these issues have been fully settled by the Court, the 2002 elections cannot be considered a closed matter. For your information I am enclosing a copy of the Amended Complaint. Sincerely, June 18, 2003 Dana Harrell Attorney for Cynthia McKinney for Congress Enclosure E. RANDEL T. OSBURN, LINDA DUBOSF, BRENDA LOWE CLEMONS, DOROTHY PERRY, and WENDELL MUHAMMED, Plaintiffs. VS. CASE NO. 1:02CV2721-CAP STATE OF GEORGIA, SONNY PERDUE, Governor of Georgia, CATHY COX, Secretary of State of Georgia, DEKALB COUNTY BOARD OF ELECTIONS AND REGISTRATION, GWINNETT COUNTY BOARD OF ELECTIONS AND REGISTRATION, LINDA LATIMORE, DeKalb County Supervisor of Elections, LYNN LEDFORD, Gwinnett County Supervisor of Elections, and GEORGIA DEMOCRATIC PARTY, Defendants. # AMENDED COMPLAINT FOR EQUITABLE RELIEF UNDER THE VOTING RIGHTS ACT AND THE UNITED STATES CONSTITUTION #### JURISDICTION AND VENUE 1. This is an action to enforce the Voting Rights Act of 1965, 42 U.S.C. § 1973, et seq. This action alleges that the crossover
voting of Republicans in the August 2002 Democratic Primary in the Fourth Congressional District of Georgia impermissibly diluted, diminished, and interfered with the rights of African-American voters on account of race. This action also alleges that the maintenance of an open Democratic primary by the State of Georgia and malicious Republican ₩. crossover voting in the August 2002 Democratic Primary in the Fourth Congressional District of Georgia violated the association rights preserved under the First Amendment to the United States Constitution and guaranteed to the Plaintiffs through the Fourteenth and Fifteenth Amendments and in contravention of the rights protected by 42 U.S.C. § 1983. The complaint also alleges intentional discrimination by the Defendants against the Plaintiffs and other African-American voters in the Fourth Congressional District of Georgia on account of their race. 2. This Court has jurisdiction to hear this matter pursuant to 28 U.S.C. § 1331, 1343, and 1367. This action for declaratory and injunctive relief is authorized by 28 U.S.C. § 2201 and 2202, and by Rules 57 and 65, Fed. R. Civ. P. Venue is proper in the Northern District of Georgia pursuant to 28 U.S.C. 1391(d). #### THE PARTIES 3. Plaintiffs E. RANDEL T. OSBURN, LINDA DUBOSE, BRENDA LOWE CLEMONS, DOROTHY PERRY, and WENDELL MUHAMMED are African-American Democratic registered voters in the Fourth Congressional District of Georgia who voted in the August 2002 Democratic Party primary. 4. Desendant STATE OF GEORGIA is one of the 50 United States of America and its laws require that the state's major political parties' candidates be chosen in open primaries. It is under the auspices and control of the State of Georgia that the Democratic Primary in the Fourth Congressional District of Georgia is conducted. Defendant SONNY PERDUE is the Governor of Georgia as of January 13, 2003. 5. Defendant CATHY COX is the Secretary of State of Georgia and is sued herein in her official capacity. Ms. Cox has the obligation under Georgia law of overseeing elections in the state and, consequently, in the Fourth Congressional District of Georgia. She also has the duty of consolidating the returns from the counties that comprise the Fourth Congressional District of Georgia and certifying election results. Complete relief cannot be accorded in this matter without the presence of Ms. Cox. 6. Defendant LINDA LATIMORE is the DcKalb County Supervisor of Elections and is responsible for conducting elections in that county, one of two counties comprising the Fourth Congressional District of Georgia. Ms. Latimore is also responsible for registering voters in DeKalb County and keeping records of those registrations. Complete relief cannot be accorded in this matter without the presence of Ms. Latimore. The DEKALB COUNTY BOARD OF ELECTIONS AND REGISTRATION is the legal entity created by state law to conduct and oversee elections in DeKalb County, Georgia. 7. Defendant LYNN LEDFORD is the Gwinnett County Supervisor of Elections and is responsible for conducting elections in that county, the other of the two counties comprising the Fourth Congressional District of Georgia. Ms. Ledford is also responsible for registering voters in Gwinnett County and keeping records of those registrations. Complete relief cannot be accorded in this matter without the presence of Ms. Ledford. The GWINNETT COUNTY BOARD OF ELECTIONS AND REGISTRATION is the legal entity created by state law to conduct and oversee elections in Gwinnett County, Georgia. 8. Defendant GEORGIA DEMOCRATIC PARTY is a political party based in Georgia. The nomination of candidates for the Georgia Democratic Party, including the Democratic candidate for the Fourth Congressional District of Georgia, is conducted for the Georgia Democratic Party under Georgia law by the State of Georgia. ### FACTS COMMON TO ALL COUNTS 9. On August 20, 2002, the State of Georgia conducted a primary election for the Democratic Party of Georgia in the Fourth Congressional District. Under Georgia law, no voter is registered by political party and all voters may vote in any political parties' primary regardless of personal political affiliation. 10. The Fourth Congressional District, as of the 2000 Census, is majority African-American in terms of population and voting age population. It was also, at the time of the August 2002 Democratic primary, majority African-American in registered voters. At the time of the August 2002 Democratic primary, an overwhelming majority of African-American voters in the Fourth Congressional District were Democrats. 11. 4 In the August 2002 Democratic Primary, two candidates faced each other for the Democratic Party nomination for the Fourth Congressional District: Cynthia McKinney and Denisc Majette. McKinney won a majority of votes cast by Democratic voters. However, because of votes cast by Republican voters in the Democratic primary, Majette received a majority of votes cast in the primary and was certified by the Secretary of State as the nominee of the Georgia Democratic Party in the Fourth Congressional District. Majette was placed on the ballot for the November 2002 general election as the Democratic nominee in the Fourth Congressional District and won the general election. 12. As of the 2002 election there were not enough Republican voters in the Fourth Congressional District to ensure the election of a Republican candidate at the general election. The crossover of Republican voters into the Democratic primary was orchestrated by the Republican Party of Georgia and the DeKalb Republican Party to ensure the nomination of a candidate who views were more in tune with the philosophies of the Republican Party. Members of the Georgia Republican Party and the DeKalb Republican Party conceived and orchestrated a plan to run such a candidate in the Democratic Primary, funded that candidate, organized and encouraged the Republican voters in the Fourth District to vote for that candidate, Denise Majette. ### <u>COUNT I</u> # VIOLATION OF PLAINTIFFS' RIGHTS UNDER THE FOURTEENTH AND FIFTEENTH AMENDMENTS 13. -5- Plaintiffs repeat and reallege the allegations of paragraphs 1 through 12 as if set forth herein. 14. Georgia's adoption of the open primary was done with the intent of discriminating against African-American voters, which replicates the effect of the infamous and now outlawed "white primary." 15. The use of the open primary in the Democratic Primary in the Fourth Congressional District resulted in the defeat of the Democratic candidate preferred by the overwhelming majority of African-American voters, who make up the overwhelming majority of Democratic voters in the Fourth Congressional District. 16. The State of Georgia, DeKalb County Board of Elections And Registration, Gwinnett County Board of Elections and Registration, Cathy Cox, Linda Latimore and Lynn Ledford, acting under color of law, conducted the open Democratic Primary in the Fourth Congressional district which contravened Plaintiffs' rights under the Fourteenth and Fifteenth Amendments and guaranteed pursuant to 42 U.S.C. 1983. 17. Plaintiffs have suffered, are suffering, and will continue to suffer severe and irreparable injury as a result of defendants' acts, policies, and practices as set forth above. 18 Unless restrained by this court, the defendants will continue to violate the constitutional rights of the Plaintiffs to vote and to elect their nominees of choice, and the acts of defendants will continue to chill and deter the free exercise of that right to vote. 19. Plaintiffs have no plain, adequate, or complete remedy at law to redress these violations of their constitutional rights, and this suit for injunction and declaratory judgment is their only means of securing complete and adequate relief. No other remedy would offer Plaintiffs substantial and complete protection from continuation of desendants' unlawful and unconstitutional acts, policies, and practices. 20. Plaintiffs have retained the undersigned attorneys and are obligated to pay their attorneys fces, as well as the associated costs of this litigation, including expert witness fees. WHEREFORE, Plaintiffs respectfully request that the Court grant them the following relief: - A. Declare the use of the open primary in the Democratic Party Primary in the Fourth Congressional District violates the Plaintiffs' rights to Equal Protection under the Fourteenth Amendment and sufferage under the Fifteenth Amendment. - B. Declare the results of the August 2002 Democratic Primary and the November 2002 General Election for the Fourth Congressional District to be void. - C. Enjoin the use of the open primary in the Democratic Party primaries in the Fourth Congressional District of Georgia. -7- - D. Require the State of Georgia, Ms. Latimore, and Ms. Ledford register voters in the Fourth Congressional District by political party. - E. Direct that the State of Georgia devise a method to ensure that only members of the Democratic Party in the Fourth Congressional District are permitted to vote in the Democratic Party primary in the Fourth District. - F. Direct that the State of Georgia, Ms. Cox, Ms. Latimore, and Ms. Ledford immediately conduct a special Democratic primary that ensures that only members of the Democratic Party in the Fourth Congressional District are permitted to vote in the Democratic Party primary in the Fourth District and direct that the State of Georgia conduct thereafter a special general election for Fourth Congressional District. - G. An award of attorneys fees and costs, including expert witness expenses. - H. All other relief that is appropriate. ### COUNT II # VIOLATION OF PLAINTIFFS' RIGHTS UNDER THE FIRST AMENDMENT <u>21.</u> Plaintiffs repeat and reallege the allegations of paragraphs 1 through 12 as if set forth herein. 22. The First Amendment to the United States Constitution guarantees the Plaintiffs a right of association with other Democrats in
the choice of nominees of the political party. 23. By constructing a primary system in which all voters, regardless of personal political affiliation are permitted to vote in the Democratic Primary in the Fourth Congressional District, the State of Georgia has interfered with the right of Plaintiffs and other Democratic voters to chose the nominees of their political party. 24. The result of the open primary system in the Fourth Congressional District is the nomination of a person as the Democratic Party candidate who was not the choice of the majority of the Democratic Party voters who voted in the August 2002 primary. 25. Plaintiffs have suffered, are suffering, and will continue to suffer severe and irreparable injury as a result of desendants' acts, policies, and practices as set forth above. 26. Unless restrained by this court, the defendants will continue to violate the constitutional rights of the Plaintiffs to vote and to elect their nominces of choice, and the acts of defendants will continue to chill and deter the free exercise of that right to associate. 27. Plaintiffs have no plain, adequate, or complete remedy at law to redress these violations of their constitutional rights, and this suit for injunction and declaratory judgment is their only means of securing complete and adequate relief. No other remedy would offer Plaintiffs substantial and complete protection from continuation of defendants' unlawful and unconstitutional acts, policies, and practices. -9- 28. Plaintiffs have retained the undersigned attorneys and are obligated to pay their attorneys fees, as well as the associated costs of this litigation, including expert witness fees. WHEREFORE, Plaintiffs respectfully request that the Court grant them the following relief: - A. Declare the use of the open primary in the Democratic Party Primary in the Fourth Congressional District violates the Plaintiffs' rights to associate under the First Amendment. - B. Declare the results of the August 2002 Democratic Primary and the November 2002 General Election for the Fourth Congressional District to be void. - C. Enjoin the use of the open primary in the Democratic Party primaries in the Fourth Congressional District of Georgia. - D. Require the State of Georgia, Ms. Latimore, and Ms. Ledford register voters in the Fourth Congressional District by political party. - E. Direct that the State of Georgia devise a method to ensure that only members of the Democratic Party in the Fourth Congressional District are permitted to vote in the Democratic Party primary in the Fourth District. - F. Direct that the State of Georgia, Ms. Cox, Ms. Latimore, and Ms. Ledford immediately conduct a special Democratic primary that ensures that only members of the Democratic Party in the Fourth Congressional District are permitted to vote in the Democratic Party primary in the Fourth District and direct that the State of Georgia conduct thereafter a special general election for Fourth Congressional District. G. An award of attorneys fees and costs, including expert witness expenses. #### COUNT III # VIOLATION OF PLAINTIFFS' RIGHTS UNDER THE VOTING RIGHTS ACT 29. Plaintiffs repeat and reallege the allegations of paragraphs 1 through 12 as if set forth herein. 30. The State of Georgia's use of the open primary in the Fourth Congressional District is a voting procedure which results in the rights of the Plaintiffs, who are African-American Democratic voters and who make up the overwhelming majority of the Democratic Party voters in the Fourth Congressional District, to vote in the Democratic Party primary on account of race, in violation of the rights guaranteed by 42 U.S.C. § 1973(a). 31. Because of the use of the open primary in the Fourth Congressional District, under the totality of circumstances, the nomination of Democratic candidates in the Fourth Congressional District is not equally open to participation by African-Americans in that African-Americans have less opportunity than other members of the electorate to participate in the political process and to nominate candidates of their choice. 32. The effect of the open primary system in the Fourth Congressional District is the nomination of a person as the Democratic Party candidate who was not the choice of the majority of the Democratic Party voters, who are overwhelmingly African-American, who voted in the August 2002 primary. 33. Plaintiffs have suffered, are suffering, and will continue to suffer severe and irreparable injury as a result of defendants' acts, policies, and practices as set forth above. 34. Unless restrained by this court, the defendants will continue to violate the rights guaranteed by Section 2 of the Voting Rights Act of the Plaintiffs to vote and to elect their nominees of choice. 35. Plaintiffs have no plain, adequate, or complete remedy at law to redress these violations of their statutory rights, and this suit for injunction and declaratory judgment is their only means of securing complete and adequate relief. No other remedy would offer Plaintiffs substantial and complete protection from continuation of defendants' unlawful acts, policies, and practices. 36. Plaintiffs have retained the undersigned attorneys and are obligated to pay their attorneys fees, as well as the associated costs of this litigation, including expert witness fees. WHEREFORF, Plaintiffs respectfully request that the Court grant them the following relief: -12- - A. Declare the use of the open primary in the Democratic Party Primary in the Fourth Congressional District violates Section 2 of the Voting Rights Act. - B. Declare the results of the August 2002 Democratic Primary and the November 2002 General Election for the Fourth Congressional District to be void. - C. Enjoin the use of the open primary in the Democratic Party primaries in the Fourth Congressional District of Georgia. - D. Require the State of Georgia, Ms. Latimore, and Ms. Ledford register voters in the Fourth Congressional District by political party. - E. Direct that the State of Georgia devise a method to ensure that only members of the Democratic Party in the Fourth Congressional District are permitted to vote in the Democratic Party primary in the Fourth District. - F. Direct that the State of Georgia, Ms. Cox, Ms. Latimore, and Ms. Ledford immediately conduct a special Democratic primary that ensures that only members of the Democratic Party in the Fourth Congressional District are permitted to vote in the Democratic Party primary in the Fourth District and direct that the State of Georgia conduct thereafter a special general election for Fourth Congressional District. - G. An award of attorneys fees and costs, including expert witness expenses. J.M. Raffauf Attorney for Plaintiff Ga. Bar No. 591762 1064 Wachovia Bldg. 315 W. Ponce de Leon Ave. Decatur GA 30030 (404) 373-0112 Bar No. 704825 1745 M. L.King Jr. Atlanta GA 30315 404-522-1400 Bar No. 768610 3009 Rainbow Drive Suite 143 Lithonia GA 30038 404-322-0009 Pro Hoc Vice Bar No. 0334685 (FLA) 201 S. Biscayne Boulevard Suite 2900 Miami FL 33157 305-416-3135 ### CERTIFICATE OF SERVICE I hereby certify that I have served copies of this Amended Complaint upon the following. by mail, this the <u>8</u> day of January, 2003. Thurbert E. Baker, Esq. Kyle A. Pearson, Esq. Dennis R. Dunn, Esq. Attorneys for Cathy Cox Georgia Department of Law 40 Capital Square SW Atlanta GA 30334 Charles Hicks, Esq. Bill Linkous, Esq. DeKalb County Law Department 1300 Commerce Drive 5th Floor Decatur GA 30030 Karen Gilpin Thomas, Esq. Van Stephens, Esq. Gwinnett County Law Department 75 Langley Drive Lawrenceville GA 30045 Teresa Wynn Roseborough, Esq. Allegra Lawrence, Esq. Attorneys for Denise Majette Sutherland, Asbill & Brennan LLP 999 Peachtree Street NE Atlanta GA 30309 J. Randolph Evans, Esq. Stefan C. Passantino Seth F. Kirby Attorneys for Georgia Republican Party Arnall Golden & Gregory LLP 1201 W. Peachtree Suite 2800 Atlanta GA 30309 Neeli Ben-David Attorney for Georgia Democratic Party Bondurant, Mixson & Elmore LLP 3900 One Atlantic Center 1201 West Peachtree St. NW Atlanta GA 30309 Robert Dallas, Esq. Attorney for DeKalb County Republican Party Shaw, Evans & Dallas 1827 Independence Square Suite 100 Atlanta GA 30338 Hassett Cohen, Esq. Jeffrey Bashuk, Esq. One Lakeside Commons 990 Hammond Dr., Suite 990 Atlanta GA 30328 Frank Strickland, Esq. Anne Lewis, Esq. Strickland, Brockington Lewis LLP Midtown Proscenium Suite 200 1170 Peachtree Street NE Atlanta GA 30309 J.M. Raffauf